AD-A193 786 LASER AND ELECTROCHERICAL STUDIES OF METALIZATIONS IN 1/1 ELECTRONIC DEVICES (U) ISRAEL INST OF METALS HAIFA UNCLASSIFIED UNCLASSIFIED INCLASSIFIED INCLAS MICROCOPY RESOLUTION TEST CHART HREAL HE STANDARDS 1963 # AD-A193 786 MINISTRY OF INDUSTRY & TRADE INDUSTRIAL R & D ADMINISTRATION משרד התעשיה והמסחר המינהל למחקר ופיתוח תעשיתי מכון המתכות הישראלי IISRAEL INSTITUTE OF METALS tan terminat dan kemunah dan keraja pinggan kebang berajan kenggan berajan berajan berajan berajan berajan ber TECHNION RESEARCH AND DEVELOPMENT FOUNDATION LTD. מוסר הטכניון למחקר נבתוח בערם # LASER AND ELECTROCHEMICAL STUDIES OF METALLIZATIONS IN ELECTRONIC DEVICES Second Annual Research Report No. 504-591 1 Sep 86 - 31 Aug 87 J. Zahavi M. Rotel Israel Institute of Metals B. Dobbs WPAFB, MLSA, Dayton, Ohio 45433, U.S.A. Technion City, Haifa, December 1987 The distribution him been approved the public release and sale; its distribution is unlimited. 174 | REPC | ORT DOCUM | ENTATION P | AGE | | | |---|-------------------------|---|-----------------------------------|-------------------|---------------| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | Ib. RESTRICTIVE N | IARKINGS | | | | 28. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/ | AVAILABILITY OF | REPORT | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release; | | | | | | | Distribution unlimited 5. MONITORING ORGANIZATION REPORT NUMBER(5) | | | | | A. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | | - |) | | | | 78. NAME OF MO | TR-8 | | | | | FICE SYMBOL applicable) | | ffice of Ae | rospace Res | earch and | | 6c ADDRESS (City, State, and IP Code) Technion — Israel Institute of Tech Technion City No. 6c, 22, 200, Toront | | 76 ADDRESS (City
Box 14
FPO New Yo | , State, and ZIP (
rk 09510-02 | | | | Haifa 32 000, Israel Ba NAME OF FUNDING/SPONSORING Bb OF | FICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATION NU | MBER | | ORGANIZATION AFWAL Materials (If | applicable)
A/LRP | | SR 86-0315 | | | | Bc. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | | | luasii = | | AFWAL/MLSA ECARD/LRP Wright-Patterson AFB, Box 14 | İ | PROGRAM
ELEMENT NO.
61101F | PROJECT
NO. | NO. | WORK UNIT | | OH 45433-6533 FPO New Yor | k 09510 | 61102F | 2301 | D1 . | 025 | | 11. TITLE (Include Security Classification) LASER AND ELECTROCHEMICAL STUDIES | OF METALLIZ | ATIONS IN EL | ECTRONIC DE | VICES | | | 12. PERSONAL AUTHOR(S) J. Zahavi and M. Rotel | | | | | | | 13a. TYPE OF REPORT 13b. TIME COVERED FROM 1 Sep 86 | | 4. DATE OF REPO
1987 Decem | | Day) 15. PAGE | COUNT | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | The second of the second | | | | | 17. COSATI CODES 18. S | UBJECT TERMS (C | ontinue on reversi | if necessary and | d identify by blo | ck number) | | FIELD GROUP SUB-GROUP | Laser treatm | ent Pb-Sn co | ating, corr | osion, poter | ntiodynamic | | | polarization | · / | | سربل | - | | 19. ABSTRACT (Continue on reverse if necessary and id- | entify by block no | umber) | | | | | The research during this year was o | concerned wi | th applicati | on of excim | er laser (| 193nm, | | 24 nsec, 10^6 - 10^7 watt/cm ² pulse) to | | | | | | | Pb-Sn coating resulted in bright an | | | | | | | Perferential dissolution of lead w | | | | | vnamic | | polarization of both the as -depos | | | | | | | | | | | | | | that the laser-treated specimen has | a migner cor | TOSTON LACE: | ء سامان مع⊸راد | ,, | | | parts. | 4.766 | 7,0 | 14210 | | | | | × + | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT. | X DTIC USERS | 21 ABSTRACT SE
Unclassif: | CURITY CLASSIFIC | CATION | | | 223 NAME OF RESPONSIBLE INDIVIDUAL LARELL K. SMITH, Lt. Col, USAF | and bring Opens | | (include Area Cod | EDARD/ | | | , | on may be used un | | SECURITY | CLASSIFICATION | OF "HIS PAGE | | All or | ther editions are of | osalete. | UNCLASS | | | | / | | | | | ^ | | 1 | | 1 | • | 1 | \mathcal{L} | | | C. 21 | 人人人 | 1 | سارا ارد | | | U. | cym | سلمرائم | <i></i> | alu | | | | Ų. | المرائع | NU | e lei | | | carthe the | Ų. | en en | NU | سي ردر | | # EDARD-TR-88-03 This report has been reviewed by the EOARD Information Office and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. LARELL K. SMITH, Lt Col, USAF Chief, Physical Chemistry/Materials PHILIP CONRAN, Colonel, USAF Commander Technion Research and Development Foundation Israel Institute of Metals # LASER AND ELECTROCHEMICAL STUDIES OF METALLIZATIONS IN ELECTRONIC DEVICES Second Annual Research Report No. 504-591 1 Sep 86 - 31 Aug 87 J. Zahavi M. Rotel Israel Institute of Metals B. Dobbs WPAFB, MLSA, Dayton, Ohio 45433, U.S.A. # CONTENT | | • | age | |----|----------------------------------|---------------| | 1. | INTRODUCTION | . 1 | | 2. | EXPERIMENTAL | . 1 | | | 2.1 Laser Operation | 1 | | | 2.1.1 Laser Conditions | 2 | | | 2.2 Polarization | 4
5 | | | 2.4 Electroplating | 5 | | 3. | RESULTS AND DISCUSSION | 7 | | | 3.1 Potentiodynamic Polarization | 7
20 | | | 3.2.1 Laboratory Specimens | 23 | | 4. | CONCLUSION | 25 | | Accesion For | | |----------------------------|---------| | NTIS CYCAL | J | | 15.40 159
13.41 - 13.41 | | | 3 - 344 - 324 | | | Sy
Dunganol | | | Av. a. a. | . 6. 68 | | Dist | and of | | 0 | | | 17 -1 | | ## 1. INTRODUCTION The research during this year was concerned with application of excimer laser to Pb-Sn surfaces as a means of thermal treatment of the coated area. In this year the laser was used to produce large surfaces in order to study the effect of laser treatment on corrosion resistance of the Pb-Sn surfaces. The treated and untreated surfaces were compared in terms of electrochemical potentiodynamic polarization. The corroded area morphology shows that the corrosion proceeds primarily though preferential lead (Pb) dissolution. The laser-treated surfaces had higher corrosion rates than the as-deposited specimens. The laser treatment may have produced a melted surface of the Pb-Sn and of the Sn coatings, similar to surfaces observed after the reflow process as noted in the previous annual report. ### 2. EXPERIMENTAL #### 2.1 Laser Operation The laser used in our experiment this year was excimer laser manufactured by Lambda Physics Model 201MSC working at 193nm with pulse duration of 24nsec. The activated laser material is a mixture of Ar and F_2 gases in which produces activated molecules of ArF. The beam mode was rectangular with a small hole in the center. The beam dimensions were 0.8x2cm, and it was directed perpendicular to the specimen surface by a 45° turning mirror after passing through an aperture that cut the beam in half in order to eliminate the hole in the center of the beam cross-section (Fig. 2.1). Prior to irradiation, the beam cross-section area was measured and the energy per pulse for this section was monitored by power meter. Specimen movements were controlled by a computerized x-y table. The specimen was shifted during the treatment so as to produce overlapping between the adjusted pulses. Laser energy per pulse was calculated according to the formula: where W - energy measured by heat-sensitive apparatus (watt) R.R - repetition rate pulses per second A - area of laser beam cross-section (cm²) t_p - duration of laser pulse (24nsec in our experiment) The laser beam power ranged from about 0.4 to 1 Watt at 10 pulses per sec, while the beam cross-section area was 0.2cm^2 to 0.5cm^2 . Accordingly, the energy per pulse was $8\cdot10^6 \text{watt/cm}^2$. # 2.1.1 Laser Conditions The laser energy applied was calculated from the energy per pulse and the overlapping between the pulses. Table 2.1 summarizes the laser conditions applied. Fig. 2.1: Schematic set-up Table 2.1: Laser energy conditions | Exp. | Sample
No. | Energy
per | R.R | Over-
lapping | No. of
Pulses | Energy
Density | |----------|---------------|---------------------|---------|------------------|------------------|-------------------------| | No. | | Pulse | [Pulse/ | | per | | | <u> </u> | | [Watt] | sec] | | Area | [Watt/cm ²] | | 3.1 | all | 2.9x10 ⁶ | 10 | 50% | 10 | 5.9X10 ⁷ | | 3.2 | all | 3X10 ⁶ | 10 | 50% | 10 | 6X10 ⁷ | | 3.3 | 1 | 2.5X10 ⁶ | 10 | 50% | 10 | 5x10 ⁷ | | ,
 | 2 | 1.5X10 ⁶ | 10 | 50% | 10 | 3x10 ⁷ | | İ | 3 | 1.5X10 ⁶ | 10 | 50% | 10 | 3X10 ⁷ | | | 4 | 1.9X10 ⁶ | 10 | 50% | 10 | 3.8X10 ⁷ | | 3.4 | all | 3X10 ⁶ | 10 | 50% | 10 | 6X10 ⁷ | # 2.2 Polarization Potentiodynamic polarization was carried out in 10^{-2} M NaCl solution. The resulting polarization curves provided information regarding the corrosion behavior of the Pb-Sn coating in aqueous solution. Corrosion rates were calculated in millinch per year (MPY) units. The polarization curves were obtained with the aid of a corrosion measurement system model 350A manufactured by Princeton Applied Research. The detailed set-up of the experiments was given in the previous report. Polarization parameters were: Scan rate: 0.5mv/sec Initial potential: -1.0 Volt (versus S.C.E.) Vertex potential: 0.0 Volt (versus S.C.E.) Final potential: -1.0 Volt (versus S.C.E.) Initial delay: 5 minutes These parameters were used in all the experiments with a view to satisfactory comparability. # 2.3 Specimen The polarized specimen types were: - A: As deposited laboratory prepared Pb-Sn coatings on copper foil with varing coating thickness. - B: Laser treated laboratory Pb-Sn coatings on copper foil with varing coating thickness. - C: Commercial as deposited Pb-Sn coating on epoxy plated with 70µm electroless copper. - D: Laser treated commercial specimen. - E: As-deposited tin plated or copper foil. - F: Laser treated tin plated surfaces. # 2.4 Electroplating <u>Tin-Lead Alloy Plating</u> was described in detail in the previous report. The coating was plated from a fluoborate bath supplied by Galvanocor which was built up according to the following formula: Lead fluoborate - 41 gr/l Tin fluoborate -120 gr/l Fluoboric acid -140 gr/l Boric acid - 10 gr/l Additive LA1 - 15 gr/l Additive LA2 - 15 gr/l Stabilizer LA5 - 15 gr/l The coating thickness was varied by changing the plating time. $\underline{\text{Tin plating was done}}$ from tin fluoborate bath which was built up from Stannous fluoborate 115 ml/l Flouboric acid 380 ml/l Boric acid 29.9 gr/l LA1 15 ml/l LA2 5 ml/l LA3 11.5 ml/l The coating thickness was varied by changing the plating time. The current density was 15mA/cm^2 . Tin foil was used as anode. ### 3. RESULTS AND DISCUSSION # 3.1 Potentiodynamic Polarization Potentiodynamic polarization was carried out in order to assess the susceptibility of Pb-Sn alloy coating and tin coating to corrosion in chloride solution. Corrosion rates of the various specimens in 10^{-2} M NaCl solution are shown in Tables 3.1-3.4, Typical potentiodynamic polarization curves are shown in Figs. 3.1-3.4. According to the electrochemical theory of polarization (see previous report), the corrosion rates can be calculated by two methods: (A) the polarization resistance technique; (B) the Tafel technique. According to method A a range of ±25mv around Ecorr is used for determination of the slope of the line (Fig. 3.4A). (1) $$\frac{\Delta E}{\Delta I} = R_p = \frac{\beta_A \cdot \beta_c}{2.3 I_{corr}(\beta_A + \beta_c)}$$ or $$I_{corr} = \frac{\beta_A \cdot \beta_C}{2.3(\beta_A + \beta_C)} \cdot \frac{1}{R_p}$$ where \$c - cathodic Tafel constant (volts) β_A - anodic Tafel constant (volts) Igorr - corrosion current density (A/cm2). I_{corr} can be determined from the slope of the line by using equation (1). The calculated I_{corr} can be used to determine the corrosion rate according to equation (2), which was derived from Faraday's law. (2) Corrosion rate (mpy) = $$\frac{0.13I_{corr} \cdot EW}{d}$$ where EW - equivalent weight (gr) d - density of corroding species (gr/cm³). mpy - millinch per year Fig. 3.4A shows an example of the curve obtained by the linear polarization technique and the straight line represents the calculated slope. According to method B, the projection of the intersection of the Tafel constant with Ecorr determines I_{corr} , and this Icorr is used to calculate the corrosion rate by using equation (2). By this method, we can find I_{corr} from only one of the Tafel constants. This is of advantage where the Tafel constants differ widely. The cathodic Tafel constant is usually selected for I_{corr} determination because in the cathodic mode the specimen is free from oxidation products that can affect its behavior during polarization (Fig. 3.4B). Tables 3.1-3.4 summarizes the calculations of the various polarization parameters by using the two methods described above. Icorr was calculated through the linear polarization method ($R_{\rm p}$) while $I_{\rm corr}$ through the cathodic Tafel constant. Figs. 3.5 and 3.6 show the correlations obtained by regression between I_{corr} and $1/R_{\text{p}}$ and between $I_{\text{corr}}^{\text{c}}$ and $1/R_{\text{p}}$, respectively. $I_{\text{corr}}^{\text{c}}$ was calculated † the cathodic Tafel constant, as for many specimens the anodic Tafel constant was unobtainable. The correlation found by using both Tafel constants (Fig. 3.5) through the linear polarization (R_p) method was: (3) $$I_{\text{OFF}} = 0.02 \cdot 10^{-6} + 4.42 \cdot 10^{-2} \cdot 1/R_{\text{P}}$$ $r = 0.94$ where I in amp/cm² R_p in Qcm² r - correlation coefficient I_{corr} at $1/R_{\text{p}}=0$ is very small and can be neglected. We can assume that $$\frac{\beta_{\text{A}} \cdot \beta_{\text{C}}}{2.3(\beta_{\text{A}} + \beta_{\text{C}})} = 4.42 \cdot 10^{-2} \cdot \frac{1}{R_{\text{p}}}$$ The correlation found by using the cathodic Tafel constant was: $$I_{\text{porr}} = 1.67 \cdot 10^{-6} + 1.7 \cdot 10^{-2} \cdot 1/R_{p}$$ r = 0.47 where Icorr in amp/cm² $1/R_{\rm p}$ in Ω^{-1} cm⁻² r - correlation coefficient This second correlation was not very good and it seems that we cannot use it for corrosion behavior estimation. The difference between the cathodic and anodic Tafel constants rules out a linear relationship between Icorra and $1/R_{\rm p}$. (This difference may be a consequence of the corrosion type, which was found to be more local and intergranular than the general type). The first correlation was used to calculate the corrosion current for specimens whose $I_{\tt opr}$ could not be calculated through both Tafel constants. Tables 3.1+3.3 indicate that for most of the specimens I_{corr} was higher for the laser treated specimens than for the untreated ones. For example, for coating thickness 12.7µm (Table 3.2) the I_{corr} found for the laser treated specimen was $1.046 \cdot 10^{-6} \text{amp/cm}^2$ and for as-deposited specimen $0.065 \cdot 10^{-6} \text{amp/cm}^2$. The calculated values obtained from the linear relationship were $1.37 \cdot 10^{-6}$ and 0.05·10⁻⁶amp/cm², respectively. Similarly, for the commercial specimen (Table 3.3) the calculated I_{corr} of the untreated specimen was $0.92 \cdot 10^{-6} \text{amp/cm}^2$ and for the laser treated specimen $2.64 \cdot 10^{-6}$ and $1.21 \cdot 10^{-6} \text{amp/cm}^2$. Higher I_{corr} values resulted in higher corrosion rates in accordance with equation (2). The same pattern was observed for the tin coating where the $I_{\tt corr}$ of the laser treated surface was $0.1036\cdot10^3 \text{n/cm}^2$ as against $0.1533\cdot10^3 \text{nA/cm}^2$ for the as-deposited specimen. Figs. 3.1+3.3 indicate that the polarization curves obtained were not the typical ones with equal anodic and cathodic Tafel constants, but the anodic curve shows a similarity to passivation behavior, i.e. potential increase without current increase. This behavior interferes with the corrosion rate calculations and can produce errors. The unfavorable correlation between Icorre and 1/R_p supports this explanation. The corrosion morphology observed by scanning electron microscope also supports this possibility. Table 3.1: Corrosion rate calculations for Pb-Sn coatings on copper foil in 10-2M NaCl before and after laser treatment | Icorr
 Calcu-
 lated
 x10 ³
 [nA/cm ²] | ***(6) | 0.295 | 1.73 | 0.703 | 1.8 | 1.5 | |---|--------|--------|-------|----------|--------|----------| | Corrosion
Rate
[MPY ^C] | (8)** | | 2.994 | | 1.093 | 0.414 | | Icorr ^C Corro-x10 ³ sion Rate InA/cm ² [MPY ^C] | (7)** | | 2.606 | | 0.9519 | 0.3608 | | RP
×10 ⁴
Ωcm ²] | *(9) | 15 | 0.57 | 6.275 | 2.43 | 2.89 | | Corrosion
Rate
[MPY] | (5)* | 0.040 | 0.008 | | 0.720 | 0.269 | | Icorr Ecorr
x10 ³ mv
[nA/cm ²][S.C.E.] | (4) | -607 | -500 | -536 | -654 | -504 | | Icorr
 x10 ³
 lnA/cm ²] | (3)* | 0.1868 | 0.037 | | 3.34 | 1.248 | | Laser
Treat-
ment
+/- | (2) | + 1 | 1 + | I | 1 + | I | | Coating
Thick-
ness | (1) | 1.89 | 2.178 | 4.3 | 8.1 | 12.6 | | Specimen Coating Laser No. Thick- Treat ness ment +/- | | 5.4 | 55 | 62 | 73 | 87 | Calculated through linear polarization by the instrument Calculated through cathodic Tafel only by the instrument ^{***} Calculated by equation (3) p. 8. Jations of Pb-Sn coatings in 10-2M Table 3.2: Corrosion rate calculations of Pb-Sn coatings in 10-2M NaCl before and after laser treatment | Calcu-
 lated
 x10 ³
 InA/cm ²] | ***(6) | 1.486 | 2.7 | 12.6 | 3.25 | 2.115 | 1.37 | |--|--------|--------------|-------|-------|--------------|-------|-------| | Corro-
 Sion
 Rate
 [MPY] | **(8) | 0.649 | 1.882 | 11.09 | 5.874 | 4.373 | 2.295 | | Icorrc Corro-
 x10 ³ sion
 Rate
 [nA/cm ²] [MPY] ^C | (2)** | 3.016 | 1.638 | 9.657 | 5.114 | 3.807 | 1.998 | | RP
 x10 ⁴
 [3cm ²] | ×(9) | 0.97 | 1.63 | 0.348 | 1.35 | 2.08 | 3.213 | | Corro-
 sion
 Rate
 MPY | (5)* | 1.093 | 1.740 | 26.1 | 4.367 | 1.543 | 1.201 | | Icorr Ecorr x10 ³ mv mv | (4) | -440
-527 | -612 | -388 | -437
-574 | -418 | -420 | | Icorr
 x10 ³
 [nA/cm ²] | (3)* | 5.075 | 1.515 | 22.74 | 3.802 | 1.343 | 1.046 | | Laser
Treat-
ment
+/- | (2) | + 1 | 1 | + 1 | + 1 | + | + 1 | | Coating
Thick-
ness
[µm] | (1) | 2.7 | 4.3 | 8.4 | 16.4
15.6 | 23.7 | 12.7 | | Specimen Coating No. Thick- ness ness | | 24 | 64 | 76 | 43 | 48 | 86 | Calculated through linear polarization by the instrument Calculated through cathodic Tafel only by the instrument ^{***} Calculated by equation (3) p. 8. Table 3.3: Corrosion rates of Pb-Sn commercial coating on electroless copper on epoxy in 10-2M NaCl before and after laser treatment Commence of the th | No. | | Coating Laser | Icorrc | corro- | Ecorr | Rp | Icorr | |-----|----------------|---------------|-----------------------------|--------|-----------------------------|-----------------------------------|-----------------------| | | thick- Treat- | Treat- | x10 ³ | sion | Am | x10 ⁴ | Calcula- | | | ness | ment | . — | Rates | | | ted x103 | | | [mrl] | -/+ | [nA/cm ²] [MPY] | [MPY] | [V.SCE] [Ccm ²] | [[\(\text{C} \) \(\text{C} \) | [nA/cm ²] | | | (1) (2) | (2) | (3)** | (4)** | (5) | *(9) | (7)*** | | 0 | 15 | ı | 0.317 | 0.205 | -0.526 | 4.75 | 0.92 | | 1 | 15 | + | 2.59 | 1.676 | -0.455 | 1.50 | 2.64 | | 7 | 15 | + | 2.81 | 1.82 | -0.482 | 3.63 | 1.21 | Calculated through linear polarization by the instrument only by the instrument Calculated through cathodic Tafel *** Calculated by equation (3) p. 8. Table 3.4: Corrosion rates of Sn coatings on copper foil in 10-2M NaCl before and after laser treatment | Corro-
sion
Rates
MPY | 2.250
0.114
0.168 | |---|----------------------------| | Ecorr
mv
V.S.C.E. | -0.221
-0.250
-0.637 | | Icorr
x10 ³
nA/cm ² | 2.054
0.1036
0.1533 | | Laser
Treat-
ment
+/- | + + 1 | | Coating Laser Thick- Treat ness ment | 3.67
3.67 | | Speci. | 8 2: 7 | | | | Fig. 3.1: Typical cyclic potentiodynamic curves obtained for Pb-Sn coatings in 10-2M NaCl. (Coating thickness 12.6µm). A. After laser treatment. B. As-deposited specimen. Fig. 3.2: Typical cyclic potentiodynamic polarization in 10-2M NaCl of Pb-Sn coatings (coating thickness 8.1µm). A. After laser treatment. B. As-deposited specimen 102 104 105 FMJ\RABOI 102 10' -0.900 Fig. 3.3: Typical potentiodynamic polarization curves of commercial Pb-Sn coating 10⁻²M NaCl. A. After laser treatment. B. As-deposited specimen. accod therefore () has second () second () second () Fig. 3.4: A. Typical linear polarization curve B. Typical Tafel plot Fig. 3.5: Correlation obtained between I_{corr} and $1/R_{\text{p}}$ for polarization of Pb-Sn coating in 10^{-2} M NaCl Fig. 3.6: Correlation obtained between I_{corr}° and $1/R_{\text{p}}$ for polarization of Pb-Sn coating in 10^{-2}M NaCl # 3.2 SEM Analysis The micrographs are grouped according to the Tables: Figs. 3.7+3.18 refer to Table 3.1, Figs. 3.19+3.26 - to Table 3.2, Figs. 3.27+3.29 - to Table 3.3, and Figs. 3.30+3.35 to Table 3.4. # 3.2.1 Laboratory Specimen Fig. 3.7 shows the laser treated Pb-Sn coating with varying coating thickness, and Fig. 3.8 - the same specimens after polarization. EDS analyses of the various areas are given in Fig. 3.9. The specimens without laser treatment before and after polarization are shown in Figs 3.10+3.11, respectively. The EDS analyses of these specimens are shown in Fig. 3.12. Comparison between the laser-treated and untreated specimens revealed that the laser treatment resulted in morphology changes. Separate brighter (Pb-rich) and darker (Sn-rich) zones were produced probably through a melting process. The corroded areas of the laser treated and untreated specimens revealed similar phenomena of Pb-dissolution. While from the laser treated surfaces (Figs. 3.8, 3.9) Pb-rich zones were dissolved, Pb grains were dissolved from the as-deposited ones (Figs. 3.11, 3.12). The EDS analyses show the presence of Sn only at the corroded areas of both laser treated and untreated surfaces. Figs. 3.13+3.18 are cross-sections of the specimens shown in Figs. 3.57+3.12. Figs. 3.13 and 3.14 revealed dissolution of Pb during polarization from untreated Pb-Sn coating. The elimination of the bright Pb-rich areas by the corrosion process was characterized by a pitting effect. (Figs. 3.14, 3.15). The cross-sections of the laser-treated surfaces are shown in Figs. 3.16+3.18. The development of different regions in the coating is seen clearly. Fig. 3.16 shows a Sn-rich grey area and brighter areas with Pb and Sn content. Table 4.5 shows the concentration distribution over the depth of the brighter region. The Sn content of the grey region remained constant irrespective of depth. Table 3.5: EDS analysis of the bright region shown in the laser treated Pb-Sn coating cross-section (see Fig. 3.16) | Element | Outer | Center |
 Near Cu | |---------|--------------|--------------|--------------| | 1 | Side | | basis | | | wt% | wt% | wt% | | | | | | | Pb | 45 | 78.4 | 39.9 | | Sn | 49.6 | 11.8 | 21.7 | | Cu | 5.4 | 9.8 | 38.4 | | Cl | 0.0 | 0.0 | 0.0 | | L | L | 1 | 1 | Pb dissolution from the surface of the Pb-rich region was possibly responsible for the smaller amount of Pb on the outer side of the coating in compared with the center. The phenomenon of Pb dissolution which resulted in exposed areas is seen in Fig. 3.17. The development of various regions is seen clearly also in the unpolarized specimen shown in Fig. 3.18. Figs. 3.19+3.24 bring out the intergranular mode of the corrosion process. Figs. 3.19 and 3.20 show the corroded area of Pb-Sn coating with 2.7µm thickness. Although the backgrounds of the corroded area differed, the mechanism seems to be similar dissolution of Pb from the grain boundaries spreading to the Pb-rich zone and further to the tin-rich area. Table 3.6 which shows the EDS analyses of the various areas support these observations. Table 3.6: Comparison between EDS analyses of corroded Pb-Sn coating specimen (2.7µm in thickness) with and without laser treatment | | | Uncorroded Specimens | | | | | Cor | roded | Speci | nens | |----------|----------|----------------------|-------|-----|--------|--------|-----------|----------|-------|--------| | 1 | All Z | Area | Brigh | | Dark : | region | - | | Cente | ļ | | <u> </u> |
 wt | <u> </u> | Regio | | ∫ w1 | t% | Ar
 w | ea
t% | i . | • Area | | 1 | * | ** | * | ** | * | ** | * | ** | * | ** | | Pb | 52.0 | 50.5 | 91.1 | *** | 9.7 | *** | 3.8 | 14.7 | 3.6 | 8.4 | | Sn | 43.3 | 46.8 | 5.8 | *** | 87.5 | *** | 74.3 | 77.2 | 36.7 | 38.9 | | Cu | 2.5 | 2.5 | 0.1 | *** | 0 | *** | 21.8 | 8.0 | 59.5 | 52.6 | | cl | 0.2 | 0.2 | 3.0 | *** | 2.8 | *** | 0.1 | 0.1 | 0.2 | 0.1 | - * Laser treated specimen - ** Untreated laser specimen - *** Not obvserved in as-deposited laser specimen Figs. 3.21 and 3.22 and Table 3.7 show a similar pattern for the Pb-Sn coating with $8.4\mu m$ thickness. Table 3.7: Comparison between the EDS analyses of the corroded Pb-Sn coating specimen (8.4µm) with and without laser treatment | | Uncorro | 1 | Corroded Area
wt.% | | | |----|---------|------|-----------------------|------|--| | | * | ** | * | ** | | | Pb | 53.6 | 51.1 | 7.4 | 4.2 | | | Sn | 46.1 | 48.6 | 49.6 | 44.2 | | | Cu | 0.0 | 0.1 | 42.8 | 51.5 | | | C1 | 0.3 | 0.2 | 0.2 | 0.1 | | - * Laser treated specimen - ** As-deposited specimen. The same corrosion mode was observed also for the coating thickness of 12.7 μ m (Figs. 3.23, 3.24). The "B" micrographs show distinctly the boundary of the corroded area as only Sn crystals remain on the copper base. All experiments discussed above were conducted irradiation by unfocused laser. In order to achieve higher laser energis, the beam was cofused and 6.107watt/cm2 was applied per pulse. Figs. 3.25, are SEM micrographs of these specimens. A very bright surface was achieved with distinct separation between the bright Pb-rich and grey Sn-rich areas, (Figs. 3.25, 3.26). The surface obtained was smoother than its as-deposited counterpart as can be seen by comparing Figs. 3.25B and 3.25D against 3.25E. Experiments will be conducted to study the effect of high laser energy on the corrosion resistance of Pb-Sn coatings. # 3.2.2 Commercial Specimens Figs. 3.27A through D are micrographs of the commercial specimens treated at different laser energy, and Fig. 3.27E 3.28 the untreated specimen. Fiq. shows Ιt micrographs at higher magnification. is seem that a melting process occurred. but there is only partial separation between the bright and grey areas. smoothing of the surface was achieved with higher laser energy per pulse. Table 3.8 reveals this separation for specimens (1) and (3) (Figs. 3.28A and 3.28C). composition of the as-deposited specimen is also included in Table 3.8 (specimen O for which no separation was observed, Fig. 3.8E). <u>Table 3.8</u>: Comparison of different areas in Pb-Sn commercial specimen after laser treatment | | (1) | | | (2 | (0) | | |------------|-----------|--------------------------------|----------------|------------------|--------------|-------| | | Total |
 Bright
 Area
 Grain | Grain
 Edge | Bright
 Area | Grey
Area | Total | | !

 |

 | Center
wt% |
 wt% | wt% | wt% | wt% | | Pb | 50.9 | 76.9 | 25.6 | 78.7 | 22.1 | 48.6 | | Sn | 47.3 | 21.9 | 72.5 | 20.6 | 76.9 | 49.6 | | Cu | 1.8 | 1.2 | 1.9 | 0.7 | 1.0 | 1.8 | Figs. 3.29 are the micrographs of the corroded commercial specimen; Figs. 3.29A and 3.29B show the laser treated area, and Fig. 3.29C the as-deposited area after polarization. Table 3.9 summarizes the EDS analyses of the specimen after polarization. <u>Table 3.9</u>: EDS analysis results of Pb-Sn coating after polarization | | Without laser treatment (0) | | | Laser treated (1) | | |---------|-----------------------------|-------------|-------|-------------------|--------------| | 1 | Small |
 Larger | Whole |
 Whole |
 Between | | İ | ļ | Crystal | Area | Area | Crystals | | | wt% | wt% | wt% | wt% | wt% | | Pb | 0.6 | 1.5 | 5.0 | 2.9 | 7.3 | | Sn | 21.4 | 88.88 | 47.2 | 71.0 | 57.3 | | Cu | 73.9 | 7.16 | 46.0 | 24.1 | 1.2 | | Cl | 4.1 | 2.1 | 1.8 | 2.0 | 34.1 | | <u></u> | <u></u> | <u> </u> | | <u>.</u> | <u> </u> | These results and SEM observations show that the corrosion process begins initially with Pb dissolution followed by partial Sn dissolution. It was observed that the amount of Sn remaining on the base was higher for the laser treated surface compared with the as-deposited surface, 71% against 47.2%, respectively (Table 3.9). This phenomenon can possibly be attributed to the laser treatment. # 3.2.3 Tin Coated Specimens Figs. $3.30 \div 3.35$ are micrographs of the as-deposited tin coating after laser treatment and after polarization. Figs. 3.30 show the coating (thickness-6.7µm) before and after laser treatment. The melting phenomenon is demonstrated clearly by the transition from Fig. 3.30A to 3.38B. Higher magnification of the laser treated area (Fig. 3.30B) revealed the effect of cooling on the melted surface (C,D). Figs 3.31-3.32 and 3.34-3.35 compare the corroded deposited and laser treated surfaces for coating thicknesses of 1µm and 3.6µm respectives. It is seen that the corrosion morphology of bothsurfaces has a circular symmetry. Initially, the circular boundaries separated from background and afterwards tin dissolution occurred. The corroded area composition shows a of small amount of Cl, and larger amounts of Cu and Sn (Figs. 3.32A,C). # 4. CONCLUSION Laser induced melting of the Pb-Sn coating resulted in 106watt/cm2 energy levels of bright area at 107watt/cm2 per pulse. The laser treated area produced a lead-rich zone believed to be a solid grain as discussed in the previous report. Formation of these zones possibly prevents improvement in corrosion resistance and affects the corrosion mode by producing larger anodic Perferential dissolution of lead was observed for both the as-deposited and laser treated specimens, resulting in a non-general corrosion mode closer to the intergranular type. Calculations showed the laser-treated specimen had higher corrosion rates than their as-deposited counterparts. Analysis of the results revealed inconsistencies discrepancies, possibly due to deviation of the corrosion mode from the general type. The commercial Pb-Sn coated specimens revealed the same corrosion behavior as the laboratory-plated ones. The corrosion resistance of the as-deposit of tin coated specimen was found also to be higher than for the laser-treated specimen. Fig. 3.7 SEM observations of Pb-Sn coating after laser treatment. A,B 1.89μm x 1000, x 5000. C,D 2.1 μm x 1000, x 5000 E,F 4.3 μm x 1000, x 5000 G,H 12.7 μm x 1000, x 5000 Fig. 3.8 SEM observations of laser treatment Pb-Sn surfaces after potentiodynamic polarization in 10²M NaCl A,B $1.89 \mu m$ x 1000, x 5000 C,D 2.1 μm x 750, x 5000 E,F 8.1 μm x 750, x 5000 Fig. 3.9 EDS analysis of laser treated surface 2.1µm before and after polarization in 10⁻²M NaCl. A. Before corrosion (Fig 3.7C) B. After corrosion (Fig 3.8) Fig. 3.10 SEM observasions of as-deposited coatings A,B. 2.1 μ m x 1000, x 5000 C,D. 12.7 μ m x 1000, x 5000 $\frac{\text{Fig. 3.11}}{\text{SEM observations of corroded area of as-deposited Pb-Sn coatings}}{\text{with various after thickness polarization in }10^{-2}\text{M NaC1.}}$ - A,B. 1.96 μm Pb-Sn coating thickness specimen. x 750, x 5000respectively C,D. 4.3 μm -Sn coating thickness specimen x 750, x 5000 respectively Fig. 3.12 EDS analysis of as-deposited Pb-Sn coating after polarization in 10^{-2} M (see Fig 4.11) A. Coating thickness 1.96µm (Fig 4.1B). B. Coating thickness4.3µm (Fig 4.11D) $\frac{Fig.~3.13}{}$ SEM observations of cross-section of as-deposited Pb-Sn coating after polarization in 10-2M NaCl (1.96µm thickness). - A. Corroded area x 5000. B. Sn X-ray mapping of A. C. Pb X-ray mapping of Λ . Fig. 3.14 SEM observations of cross-section of as deposited Pb-Sn coating after polarization in 10^{-2} M NaCl. A. Uncorroded area. x 5000 B. Corroded area . x 5000 Fig. 3.15 EDS analysis of the area shown in Fig 4,14. - A. Uncorroded area (Fig 4.14A) B. Uncorroded area bright region (Fig. 4.14A) C. Uncorroded area grey region (Fig. 4.14A) D. Corroded area (Fig. 4.14B). $\frac{\text{Fig. 3.16}}{\text{polarization in 10}^{-2}\text{M NaCl (conting thickness 4.3 \mum)}} \\ \frac{\text{SEM observations of Pb-Sn cross-section of laser treated specimen after}}{\text{polarization in 10}^{-2}\text{M NaCl (conting thickness 4.3 \mum)}}$ - A. Crossection observation x 5000 B. Crossection observation. x 2000 - C. E.D.S analysis of the grey area. D. E.D.S analysis of the bright area. Fig. 7 17 SEM observations of cross-section of laser treated Pb-Sn specimen, after polarization in $10^{-2}M$ NaCl (Coating thickness 8.1 μ m), - .. Corroded area x 5000 - B. Sn X-ray of A. C. Corroded area x 2000 - D) Corroded area x 1000. $\frac{Fig.~3.18}{} \hspace{-2mm} \begin{array}{c} \text{SEM observations of cross-section of Pb-Sn laser treated specimen} \\ \text{without polarization. (Coating thickness 12.7<math>\mu m$)} \\ \end{array} A. x 2000 B. x 5000 Fig. 3.19 SEM observations of Pb-Sn laser treated specimen after polarization in 10^{-2} M NaCl(coating thickness 2.7 μ m). - A. Corroded area x 1000 B. Corroded area x 5000 - C. Corroded area x 1000 D. Corroded area x 1000 - E. Corroded area x 2000 Fig. 3.20 SEM observations of corroded area of as deposited Pb-Sn coating after polarization in $10^{-2}M$ NaCl. (Coating thickness 2,9 μ m. - A. Corroded area x 1000. - B. Corroded area x 5000 C. Corroded area x 2000 $\frac{Fig.~3.21}{}~SEM~observations~of~corroded~area~of~as~deposited~Pb-Sn~coating~after~polarization~in~10^{-2}M~NaCl.~(Coating~thickness~8.4 \mu m)$ - A. Corroded area x 200. B. Enlargment of corroded area x 2000. C. Beginning of corroded area x 2000. $\frac{\text{Fig. 3.22}}{\text{polarization in } 10^{-2}\text{M}} \text{ NaC1. (Coating thickness } 8.4 \mu\text{m}).$ - A. Corroded area x 1000 B. Corroded area x 5000 C. Beginning of corrosion, Sn crystal x 2000. SEM observations of corroded area of as deposited Pb-Sn specimen after polarization in $10^{-2} M$ NaCl.(Coating thickness 12.7 μm). Fig. 3.23 A. Corroded area x 200. B. Beginning of corroded area x 1000. $\frac{\text{Fig. 3.24}}{\text{polarization in } 10^{-2}\text{M NaC1.}} \\ \text{SEM observation of corroded Pb-Sn laser treated specimen after} \\ \\ \text{polarization in } 10^{-2}\text{M NaC1.}$ A. Corroded area x 100. B. Corroded area x 7500. Fig. 3.25 SEM observations of high energy laser treated surface of Pb-Sn coating. - A. Laser treated surface one line x 1000. B. **Higher** magnificance of A. x 5000. - C. Two overlapping lines x 1000 D. Higher magnificance of C, x 5000 - E. Without laser treatment x 5000, Fig. 3.26 E.D.S analysis of the area shown in Fig. 3.24, A. Overall area. B. Bright area C. Grey area. Fig. 3.27: SEM observations of commercial Pb-Sn coating after laser treatment (x 2000). A. Laser energy of 5.10⁷ watt/cm² B,C. Laser energy of 3.10⁷ watt/cm². D. Laser energy of 3.8.10⁷ watt/cm². E. without laser treatment. Fig. 3.28: SEM observations of commercial Pb-Sn specimen. Fig. 3.27 at higher magnification (x5000). A. Laser energy of 5.10^7 watt/cm². B,C. Laser energy of 3.10^7 watt/cm². D. Laser energy of $3.8.10^7$ watt/cm². E. Without laser treatment. $\frac{\text{Fig. 3.29}}{\text{in } 10^{-2} \text{M NaCl,(x 750)}}.$ SEM observations of corroded Pb-Sn commercial specimen after polarization - A. After laser treatment of $5.10^7~{\rm watt/cm}^2$. B. After laser treatment of $3.10^7~{\rm watt/cm}^2$. C. With laser treatment Fig. 3.30 SEM observations of tin surface before and after laser treatment (coating thickness $6.7\mu m$). A. As deposited x 1000. B. After laser treatment x 1000 C,D. After laser treatment x 5000 Fig. 3.31 SEM observations of corroded tin specimen after polarization 10^{-2} M NaCl (Coating thickness 0.9 μ m). A. Corroded area x 75. B. Enlargment of the corroded area x 500. C. Enlargment of the corroded area x 2000. D. Uncorroded area x 5000. $\frac{Fig.~3.32}{}$ SEM observations of corroded laser treatment tin specimen. (coating thickness 0.96 $\mu m)$. - A. Corroded area x 75. B. Enlargment of the corroded area x 500. C. Enlargment of the corroded area x 2000. D. Uncorroded area x 2000. Fig. 3.33 E.D.S analysis of the area shown in Figs. 3.31,3.32. A. Corroded area without laser treatment (Fig. 3.34) B. Uncorroded area without laser treatment (Fig. 3.31). C. Corroded area without laser treatment specimen (Fig. 3.32). D. Uncorroded area, laser treatment specimen (Fig. 3.32). COCCUPA RESERVE SPECIAL SECTION SECTIO PARALAMA BASSESSA JARRANDA MARABARA PAREN $\frac{\text{Fig. 3.34}}{\text{Modernations of corroded tin area withoutlaser treatment.}}$ SEM observations of corroded tin area withoutlaser treatment.(Coating thickness 3.6 μm). A. x 500 B. x 5000 C. Uncorroded area x 2000 $\frac{Fig.~3.35}{3.6}$ SEM observations of corroded laser treated tin specimen. (Coating thickness 3.6 $\,\mu m)\,.$ - A. Corroded area x 200. B. Enlargment of the corroded area x 2000. C. x 5000. - 1 LMED